Federal Communications Commission Washington, D.C. 20554 JAN 29 1998 DOCKET FILE COPY ORIGINAL MENTED LINED The Honorable Richard Armey United States House of Representatives 9901 Valley Ranch Parkway, East Suite 3050 Irving, TX 75063 RECEIVED JAN 2 9 1998 FEDERAL COMMUNICATIONS COMMISSION OFFICE OF THE SECRETARY Dear Congressman Armey: Thank you for your letter dated December 1, 1997, on behalf of your constituents, Mayors Richard N. Beckert of Addison, Texas, Candy Sheehan of Coppell, Texas, Milburn R. Gravley of Carrollton, Texas, and Euline Brock of Denton, Texas, concerning the placement and construction of facilities for the provision of personal wireless services and radio and television broadcast services in their respective communities. Your constituents' letters refer to issues being considered in three proceedings that are pending before the Commission. In MM Docket No. 97-182, the Commission has sought comments on a Petition for Further Notice of Proposed Rule Making filed by the National Association for Broadcasters and the Association for Maximum Service Television. In this proceeding, the petitioners ask the Commission to adopt a rule limiting the exercise of State and local zoning authority with respect to broadcast transmission facilities in order to facilitate the rapid build-out of digital television facilities, as required by the Commission's rules to fulfill Congress' mandate. In WT Docket No. 97-192, the Commission has sought comment on proposed procedures for reviewing requests for relief from State and local regulations that are alleged to impermissibly regulate the siting of personal wireless service facilities based on the environmental effects of radio frequency emissions, and related matters. Finally, in DA 96-2140 and FCC 97-264, the Commission twice sought comments on a Petition for Declaratory Ruling filed by the Cellular Telecommunications Industry Association seeking relief from certain State and local moratoria that have been imposed on the siting of commercial mobile radio service facilities. Because all of these proceedings are still pending, we cannot comment on the merits of the issues at this time. However, I can assure you that the Commission is committed to providing a full opportunity for all interested parties to participate. The Commission has formally sought public comment in all three proceedings and, as a result, has received numerous comments from State and local governments, service providers, and the public at large. Your letter and your constituents' letters, as well as this response, will be placed in the record of all three proceedings and will be given full consideration. Further information regarding the Commission's policies toward personal wireless service facilities siting, including many of the comments in the two proceedings involving personal wireless service facilities, is available on the Commission's internet site at http://www.fcc.gov/wtb/siting. Thank you for your inquiry. David L. Furth Chief, Commercial Wireless Division Wireless Telecommunications Bureau #### CONGRESSMAN DICK ARMEY 26TH DISTRICT, TEXAS MAJORITY LEADER #### WASHINGTON OFFICE 301 CANNON HOUSE OFFISE BUILDING WASHINGTON, DC 20515-4326 (2021 225-7772 #### DISTRICT OFFICE. 9901 VALLEY RANCH PKWY, EAST Surre 2060 IRVING, TX 75063 (972) 556-2500 ### Congress of the United States House of Representatives December 1, 1997 Mr. Dan Pythyon Federal Communications Commission 1919 M. Street, NW, Room 808 Washington, D.C. 20554 Dear Mr. Pythyon. I have received the enclosed correspondence dated November 24, from Jerry Montgomery of the FCC Compliance and Information Bureau in Dallas. Mr. Montgomery states that my inquiry on behalf of the cities of Carrollton and Denton is being forwarded to Washington, D. C. I want to add to this inquiry the concerns expressed also by the City of Coppell and the Town of Addison, which I have enclosed. These cities all have written to me regarding the FCC's actions on local zoning of cellular, radio and TV towers. As I stated in my letter of November 21, to the FCC in Dallas, I would be happy to host a meeting in my district office with staff and city officials to facilitate discussion of this issue. If you feel that this would be more productive, please contact Maria Nirschl in my district office at (972) 556-2500. In addition, if you have any questions, or if I may provide any additional information to you, please contact Maria. Any written response should be directed to the district office. Thank you for your assistance in this matter. V 14 DICK ARMEY Member of Congress DA/mn Enclosures ### FEDERAL COMMUNICATIONS COMMISSION COMPLIANCE & INFORMATION BUREAU November 24, 1997 Reply To: 9330 LBJ Freeway, Suite 1170 Dallas, Texas 75243 Case Number CD-98-Q2 Honorable Dick Armey Congress of the United States House of Representatives 9901 Valley Ranch Pkwy, East Suite 3050 Irving, TX 75063 Dear Congressman Armey: Thank you for contacting our office on behalf of your constituents, Mayor Milburn Gravely and Carrollton, Texas and Mayor ProTem Euline Brock, of Denton, Texas. Your inquiry has been forwarded to the Chief of the Compliance and Information Bureau for coordination with the appropriate staff at our headquarters office in Washington, D.C. You may wish to contact that office for further assistance at (202) 418-1910 or write to Federal Communications Commission, Office of Legislative and Intergovernmental Affairs, 1919 M Street, NW, Washington, DC 20554. Sincerely, Jerry M. Montgomery Acting District Director :ew RICHARD N. BECKERT RECEIVED DEC 0 1 1997 Taken in the second Post Office Box 144, Addison, Texas 75001-0144 (214) 450-7026 Fax (214) 960-7684 November 10, 1997 Representative Dick Armey House of Representatives 301 Cannon H.O.B. Washington, D.C. 20515 Dear Representative Armey: We are writing you about the Federal Communications Commission and its attempts to preempt local zoning of cellular, radio and TV towers by making the FCC the "Federal Zoning Commission" for all cellular telephone and broadcast towers. Both Congress and the courts have long recognized that zoning is a peculiarly local function. Please immediately contact the FCC and tell it to stop these efforts which violate the intent of Congress, the Constitution and principles of Federalism. In the 1996 Telecommunications Act, Congress expressly reaffirmed local zoning authority over cellular towers. It told the FCC to stop all rulemakings where the FCC was attempting to become a Federal Zoning Commission for such towers. Despite this instruction from Congress, the FCC is now attempting to preempt local authority in three different rulemakings. Cellular Towers - Radiation: Congress expressly preserved local authority over cellular towers in the 1996 Telecommunication Act with the sole exception that municipalities cannot regulate the radiation from cellular antennas if it is within limits set by the FCC. The FCC is attempting to have the "exception swallow the rule" by using the limited authority Congress gave it over cellular tower radiation to review and reverse any cellular zoning decision in the U.S. which it finds is "tainted" by radiation concerns, even if the decision is otherwise perfectly permissible. In fact, the FCC is saying that it can "second guess" what the true reasons for a municipality's decisions are, need to be bound by the stated reasons given by a municipality and doesn't even need to wait until a local planning decision is final before the FCC acts. Some of our citizens are concerned about the radiation from cellular towers. We cannot prevent them from mentioning their concerns in a public hearing. In its rulemaking the FCC is saying that if any citizen raises this issue that this is sufficient basis for a cellular zoning decision to immediately be taken over by the FCC and potentially reversed, even if the municipality expressly says it is not considering such statements and the decision is completely valid on other grounds, such as the impact of the tower on property values or aesthetics. Cellular Towers - Moratoria: Repeatedly the FCC is proposing a rule banning the moratoria that some municipalities impose on cellular towers while they revise their zoning ordinances to accommodate that increase in the numbers of these towers. Again, this violates the Constitution and the directive from Congress preventing the FCC from becoming a Federal Radio/TV Towers - The FCC's proposed rule on radio and TV towers sets an artificial limit of 21 days to 45 days for municipalities to act on any local permit (environmental, building permit, zoning or other). Any permit request is automatically deemed granted if the municipality doesn't act in this time frame, even if the application is incomplete or clearly violates the law. And the FCC's proposed rule would prevent municipalities from considering the impacts such towers have on property values, the environment or aesthetics. Even safety requirements could be overridden by the FCC! And all appeals of zoning and permit denials would go to the FCC, not to local courts. This proposal is astounding when broadcast towers are some of the tallest sinuctures known to man - over 2,000 feet tall, taller than the Empire State Building. The FCC claims these changes are needed to allow TV stations to switch to High Definition Television quickly. But The Wall Street Journal and trade magazines state there is no way the FCC and broadcasters will meet the current schedule just to meet an artificial deadline. These actions represent a power grab by the FCC to become the Federal Zoning Commission for cellular towers and broadcast towers. They violate the intent of Congress, the Constitution and principles of Federalism. This is particularly true given that the FCC is a single purpose agency, with no zoning expertise, that never saw a tower it didn't like. Please do three things to stop the FCC: First, write new FCC Chairman William Kennard and FCC Commissioners Susan Ness, Harold Furchtgott-Roth, Michael Powell and Gloria Tristani telling them to stop this intrusion on local zoning authority in cases WT 97-197, MM Docket 97-182 and DA 96-2140; second, join in the "Dear Coileague Letter" currently being prepared to go to the FCC from many members of Congress; and third, oppose any effort by Congress to grant the FCC the power to act as a "Federal Zoning Commission" and preempt local zoning authority. The following people at national municipal organizations are familiar with the FCC's proposed rules and municipalities' objections to them: Barrie Tabin at the National League of Cities, 202-626-3194; Eifeen Huggard at the National Association of Telecommunications Officers and Advisors, 703-506-3275; Robert Fogel at the National Association of Counties, 202-393-6226; Kevin McCarty at the U.S. Conference of Mayors, 202-293-7330; and Cheryl Maynard at the American Planning Association, 202-872-0611. Feel free to call them if you have questions. Sincerely, Richard N. Beckert Mayor P.O. Box 478 Coppell, Texas 75019 214-462-0022 October 27, 1997 The Honorable Dick Armey Member, United States House of Representatives 9901 East Valley Ranch Parkway, Suite 3050 Irving, Texas 75063 ### Dear Representative Armsy: We are writing you about the Federal Communications Commission and its attempts to preempt local zoning of cellular, radio and TV towers by making the FCC the "Federal Zoning Commission" for all cellular telephone and broadcast towers. Both Congress and the courts have long recognized that zoning is a peculiarly local function. Please immediately contact the FCC and tell it to stop these efforts which violate the intent of Congress, the Constitution and principles of Federalism. In the 1996 Telecommunications Act, Congress expressly reaffirmed local zoning suthority over cellular towers. It told the FCC to stop all rulemakings where the FCC was attempting to become a Federal Zoning Commission for such towers. Despite this instruction from Congress, the FCC is now attempting to preempt local zoning —authority in three different rulemakings. Collular Towers - Radiation: Congress expressly preserved local zoning authority over collular towers in the 1996 Telecommunications Act with the sole exception that municipalities cannot regulate the radiation from collular antennes if it is within limits act by the ECC. The ECC is attempting to have the "exception swallow the rule" by-using the limited authority Congress gave it over cellular tower radiation to review and reverse any cellular zoning decision in the U. S. which it finds is "tainted" by radiation concerns, even if the decision is otherwise perfectly permissible. In fact, the FCC is saying that it can "second guess" what the true reasons for a municipality's decision are, need not he hourd by the stated reasons given by a municipality and doesn't even need to wait until a local planning decision is final before the FCC acts. Some of our citizens are concerned about the radiation from cellular towers. We cannot prevent them from mentioning their concerns in a public hearing. In its rulemaking the FCC is saying that if any citizen raises this issue that this is sufficient basis for a cellular zoning decision to immediately be taken over by the FCC and potentially reversed, even if the municipality expressly says it is not considering such statements and the decision is completely valid on other grounds, such as the impact of the tower on property values or sesthetics. Cellular Towers - Moratoria: Relatedly the FCC is proposing a rule banning the moratoria that some municipalities impose on cellular towers while they revise their zoning ordinances to accommodate the increase in the numbers of these towers. Again, this violates the Constitution and the directive from Congress preventing the FCC from becoming a Federal Zoning Commission. Radio/TV Towers: The FCC's proposed rule on radio and TV towers is as bad: It sets an artificial limit of 21 to 45 days for municipalities to act on any local permit (environmental, building permit, zoning or other). Any permit request is <u>automatically deemed granted</u> if the municipality doesn't act in this time frame, even if the application is incomplete or clearly violates local law. And the FCC's proposed rule would prevent municipalities from The Honorable Dick Armey October 27, 1997 Page Two considering the impacts such towers have on property values, the environment or aesthetics. Even safety requirements could be overridden by the FCC! And all appeals of zoning and permit denials would go to the FCC, not to the local courts. This proposal is astounding when broadcast towers are some of the tallest structures known to man — over 2,000 feet tall, taller than the Empire State Building. The FCC claims these changes are needed to allow TV stations to switch to High Definition Television quickly. But The Wall Street Journal and trade magazines state there is no way the FCC and broadcasters will meet the current schedule anyway, so there is no need to violate the rights of municipalities and their residents just to meet an artificial deadline. These actions represent a power grab by the FCC to become the Federal Zoning Commission for cellular towers and broadcast towers. They violate the intent of Congress, the Constitution and principles of Federalism. This is particularly true given that the FCC is a single purpose agency, with no zoning expertise, that never saw a tower it didn't like. Please do three things to stop the FCC: First, write new FCC Chairman William Kennard and FCC Commissioners Susan Ness, Harold Purchtgott-Roth, Michael Powell and Gloria Tristani telling them to stop this intrusion on local zoning authority in cases WT 97-197, MM Docket 97-182 and DA 96-2140; second, join in the "Dear ColleagueLetter" currently-being prepared to go to the FCC from many members of Congress; and Third, oppose any effort by Congress to grant the FCC the power to act as a "Federal Zoning Commission" and preempt local zoning authority. The following people at national numisipal-organizations are familiar with the FCC's proposed rules and municipalities' objections to them: Barrie Tabin at the National League of Cities, 202-626-3194; Eileen Huggard at the National Association of Telecommunications Officers and Advisors, 703-506-3275; Robert Fogel at the National Association of Counties, 202-393-6226; Kevin McCarty at the U. S. Conference of Mayors, 202-293-7330; and Cheryl Maynard at the American Planning Association, 202-872-0511. Feel free to call them if you have questions. Respectfully. Candy Sheekan Mayor CS:kb MAJORITY LEADER ## Congress of the United States ### House of Representatives Wild ashington, **DC** 20515-4326 November 21, 1997 RECEIVED WASHINGTON DEFICE: DISTRICT OFFICE: 9901 VALLEY RANCH PKWY, EAST SUITE 3050 INVING, 1X 75063 (972) 556-2500 10N House Office Bullows 1904 10N, DC 20515-4328 (202) 225-7772 NOV 2 4 1997 F.C.C. Dallas ... Federal Communications Commission Engineer In Charge Federal Communications Commission 9330 LBJ Freeway, Suite #1170 Dallas, Texas 75243 Re: Mayor Milburn Gravely City of Carrollton P. O. Box 110535 Carroliton, Texas 75011-0535 Mayor ProTem Euline Brock City of Denton 215 E. McKinney Denton, Texas 76201 Dear Sir or Madam, The enclosed communication is submitted for your every review and consideration, consistent with applicable laws and regulations. The most relevant points have been highlighted for your convenience. As you can see, the Cities of Carrollton and Denton have concerns regarding the FCC's actions involving local zoning of cellular, radio, and TV towers. I would be happy to host a meeting in my district office with staff and city officials to facilitate discussion of this issue. If you feel that this would be more productive, please confact Maria Nirschl in my district office at (972) 556-2500. In addition, if you have any questions, or if I may provide any additional information to you, please contact Maria. Any written response should be directed to the district office. Thank you for your assistance in this matter. DICK ARMEY Member of Congress DA/mn Enclosures October 27, 1997 Milburn R. Gravley Mayor The Honorable Dick Armey 301 Cannon H.O.B. Washington, DC 20515 Dear Representative Armey: We are concerned about the Federal Communications Commission and its attempts to preempt local zoning of cellular, radio and TV towers by making the FCC the "Federal Zoning Commission" for all cellular telephone and broadcast towers. Both Congress and the courts have long recognized that zoning is a peculiarly local function. Please contact immediately the FCC and tell it to stop these efforts which violate the intent of Congress, the Constitution and principles of Federalism. In the 1996 Telecommunications Act, Congress expressly reaffirmed local zoning authority over cellular towers. It told the FCC to stop all rulemakings where the FCC was attempting to become a Federal Zoning Commission for such towers. Despite this instruction from Congress, the FCC is now attempting to preempt local zoning authority in three different rulemakings. Cellular Towers - Radiation: Congress expressly preserved local zoning authority over cellular towers in the 1996 Telecommunications Act with the sole exception that municipalities cannot regulate the radiation from cellular antennas if it is within limits set by the FCC. The FCC is attempting to have the "exception swallow the rule" by using the limited authority Congress gave it over cellular tower radiation to review and reverse any cellular zoning decision in the U.S. which it finds is "tainted" by radiation concerns, even if the decision is otherwise perfectly permissible. In fact, the FCC is saying that it can "second guess" what the true reasons for a municipality's decision are, need not be bound by the stated reasons given by a municipality and doesn't even need to wait until a local planning decision is final before the FCC acts. Some of our citizens are concerned about the radiation from cellular towers. We cannot prevent them from mentioning their concerns in a public hearing. In its rulemaking the FCC is saying that if any citizen raises this issue that this is sufficient basis for a cellular zoning decision to immediately be taken over by the FCC and potentially reversed, even if the municipality expressly says it is not considering such statements and the decision is completely valid on other grounds, such as the impact of the tower on property values or aesthetics. Cellular Towers - Moratoria: Relatedly the FCC is proposing a rule banning the moratoria that some municipalities impose on cellular towers while they revise their zoning ordinances to accommodate the increase in the numbers of these towers. Again, this violates the Constitution and the directive from Congress preventing the FCC from becoming a Federal Zoning Commission. Radio/TV Towers: The FCC's proposed rule on radio and TV towers is as bad: It sets an artificial limit of 21 to 45 days for municipalities to act on any local permit (environmental, building permit, zoning or other). Any permit request is automatically deemed granted if the municipality doesn't act in this timeframe, even if the application is incomplete or clearly violates local law. And the FCC's proposed rule would prevent municipalities from considering the impact such towers have on property values, the environment or aesthetics. Even safety requirements could be overridden by the FCC! And all appeals of zoning and permit denials would go to the FCC, not to the local courts. The proposal is astounding when broadcast towers are some of the tallest structures known to man — over 2,000 feet tall, taller than the Empire State Building. The FCC claims these changes are needed to allow TV stations to switch to High Definition Television quickly. But *The Wall Street Journal* and trade magazines state there is no way the FCC and broadcasters will meet the current schedule anyway, so there is no need to violate the rights of municipalities and their residents just to meet an artificial deadline. These actions represent a power grab by the FCC to become the Federal Zoning Commission for cellular towers and broadcast towers. They violate the intent of Congress, the Constitution and principles of Federalism. This is particularly true given that the FCC is a single purpose agency, with no zoning expertise, that never saw a tower it didn't like. Please do three things to stop the FCC: First, write new FCC Chairman William Kennard and FCC Commissioners Susan Ness, Harold Furchtgott-Roth, Michael Power and Gloria Tristani telling them to stop this intrusion on local zoning authority in cases WT 97-197, MM Docket 97-182 and DA 96-2140; second, join in the "Dear Colleague Letter" currently being prepared to go to the FCC from many members of Congress; and third, oppose any effort by Congress to grant the FCC the power to act as a "Federal Zoning Commission" and preempt local zoning authority. The following people at national municipal organizations are familiar with the FCC's proposed rules and municipalities' objections to them: Barrie Tabin at the National League of Cities, 202-626-3194; Eileen Huggard at the National Association of Telecommunications Officers and Advisors, 703-506-3275; Robert Fogel at the National Association of Counties, 202-393-6226; Kevin McCarty at the U.S. Conference of Mayors, 202-293-7330; and Cheryl Maynard at the American Planning Association, 202-872-0611. Feel free to call them if you have questions. Very truly yours, Millium R. Brasley Milburn R. Gravley Mayor cc: Frank Sturzi